

Presidential Appointments to Full-Time

Positions in Executive Departments During

the 114th Congress

Updated October 31, 2017

Congressional Research Service

https://crsreports.congress.gov

R45004

Presidential Appointments to Full-Time Positions in Executive Departments

Congressional Research Service

Summary
The President makes appointments to positions within the federal government, either using the

authorities granted by law to the President alone, or with the advice and consent of the Senate.

There are some 350 full-time leadership positions in the 15 executive departments for which the

Senate provides advice and consent. This report identifies all nominations submitted to the Senate

during the 114th Congress for full-time positions in these 15 executive departments.

Information for each department is presented in tables. The tables include full-time positions

confirmed by the Senate, pay levels for these positions, and appointment action within each

executive department. Additional summary information across all 15 executive departments

appears in the Appendix.

During the 114th Congress, the President submitted 102 nominations to the Senate for full-time

positions in executive departments. Of these 102 nominations, 64 were confirmed, 8 were

withdrawn, and 30 were returned to him in accordance with Senate rules. For those nominations

that were confirmed, a mean (average) of 156.1 days elapsed between nomination and

confirmation. The median number of days elapsed was 125.5.

Information for this report was compiled using the Senate nominations database of the Legislative

Information System (LIS) at http://www.lis.gov/nomis/, the Congressional Record (daily edition),

the Weekly Compilation of Presidential Documents, telephone discussions with agency officials,

agency websites, the United States Code, and the 2016 Plum Book (United States Government

Policy and Supporting Positions).

This report will not be updated.

Presidential Appointments to Full-Time Positions in Executive Departments

Congressional Research Service

Contents

Introduction ... 1

Appointments During the 114th Congress ... 1
Length of Time to Confirm a Nomination .. 2
Organization of this Report ... 2
Executive Department Profiles ... 2
Additional Appointment Information ... 3

Department of Agriculture ... 4

Department of Commerce ... 5

Department of Defense .. 6

Department of Education ... 10

Department of Energy .. 11

Department of Health and Human Services .. 13

Department of Homeland Security .. 15

Department of Housing and Urban Development ... 16

Department of the Interior ... 17

Department of Justice .. 18

Department of Labor ... 20

Department of State ... 21

Department of Transportation .. 24

Department of the Treasury ... 25

Department of Veterans Affairs ... 27

Tables

Table 1. Appointment Action for 15 Departments During the 114th Congress 2

Table 2. Full-Time PAS Positions in the Department of Agriculture .. 4

Table 3. Department of Agriculture Appointment Action During the 114th Congress 4

Table 4. Full-Time PAS Positions in the Department of Commerce ... 5

Table 5. Department of Commerce Appointment Action During the 114th Congress 6

Table 6. Full-Time PAS Positions in the Department of Defense ... 6

Table 7. Department of Defense Appointment Action During the 114th Congress 9

Table 8. Full-Time PAS Positions in the Department of Education .. 10

Table 9. Department of Education Appointment Action During the 114th Congress 11

Table 10. Full-Time PAS Positions in the Department of Energy .. 11

Table 11. Department of Energy Appointment Action During the 114th Congress 12

Table 12. Full-Time PAS Positions in the Department of Health and Human Services 13

Table 13. Department of Health and Human Services Appointment Action During the

114th Congress .. 14

Table 14. Full-Time PAS Positions in the Department of Homeland Security 15

Table 15. Department of Homeland Security Appointment Action

During the 114th Congress .. 16

Presidential Appointments to Full-Time Positions in Executive Departments

Congressional Research Service

Table 16. Full-Time PAS Positions in the Department of Housing and

Urban Development ... 16

Table 17. Department of Housing and Urban Development Appointment Action During

the 114th Congress .. 17

Table 18. Full-Time PAS Positions in the Department of the Interior ... 17

Table 19. Department of the Interior Appointment Action During the 114th Congress 18

Table 20. Full-Time PAS Positions in the Department of Justice .. 18

Table 21. Department of Justice Appointment Action During the 114th Congress 19

Table 22. Full-Time PAS Positions in the Department of Labor ... 20

Table 23. Department of Labor Appointment Action During the 114th Congress 21

Table 24. Full-Time PAS Positions in the Department of State .. 21

Table 25. Department of State Appointment Action During the 114th Congress 23

Table 26. Full-Time PAS Positions in the Department of Transportation 24

Table 27. Department of Transportation Appointment Action During the 114th Congress 25

Table 28. Full-Time PAS Positions in the Department of the Treasury ... 25

Table 29. Department of the Treasury Appointment Action During the 114th Congress 27

Table 30. Full-Time PAS Positions in the Department of Veterans Affairs 27

Table 31. Department of Veterans Affairs Appointment Action During the 114th Congress 28

Table A-1. Nominations and Appointments to Full-Time Positions in Executive

Departments, 114th Congress .. 29

Table A-2. Appointment Action, Executive Departments, 114th Congress 34

Table B-1. Department Abbreviations ... 35

Appendixes

Appendix A. Presidential Nominations, 114th Congress.. 29

Appendix B. Abbreviations of Departments.. 35

Contacts

Author Information ... 35

Presidential Appointments to Full-Time Positions in Executive Departments

Congressional Research Service R45004 · VERSION 4 · UPDATED 1

Introduction
The President is responsible for appointing individuals to positions throughout the federal

government. In some instances, the President makes these appointments using authorities granted

by law to the President alone. Other appointments are made with the advice and consent of the

Senate via the nomination and confirmation of appointees. Presidential appointments with Senate

confirmation are often referred to with the abbreviation PAS. This report identifies, for the 114th

Congress, all nominations submitted to the Senate for executive-level full-time positions in the 15

executive departments for which the Senate provides advice and consent.1 It excludes

appointments to regulatory boards and commissions as well as to independent and other agencies,

which are covered in other Congressional Research Service (CRS) reports.

Information for this report was compiled using the Senate nominations database of the Legislative

Information System (LIS) at http://www.lis.gov/nomis/, the Congressional Record (daily edition),

the Weekly Compilation of Presidential Documents, telephone discussions with agency officials,

agency websites, the United States Code, and the 2016 Plum Book (United States Government

Policy and Supporting Positions).

Related CRS reports regarding the presidential appointments process, nomination activity for

other executive branch positions, recess appointments, and other appointment-related matters may

be found at http://www.crs.gov.2

Appointments During the 114th Congress

Table 1 summarizes appointment activity, during the 114th Congress, related to full-time PAS

positions in the 15 executive departments. President Barack H. Obama submitted 102

nominations to the Senate for full-time positions in executive departments. Of these 102

nominations, 64 were confirmed; 8 were withdrawn; and 30 were returned to the President under

the provisions of Senate rules.3

1 Full-time departmental presidential appointments with Senate confirmation (PAS positions) that are not covered in

this report include U.S. attorney and U.S. marshal positions in the Department of Justice; most Foreign Service and

diplomatic positions in the Department of State; and the officer corps in the military services. Nominees to these

positions are generally submitted in groups, often with dozens or hundreds of names appearing in a single nomination,

and tend to be of a noncontroversial nature.

2 A collection of such reports may be found at http://www.crs.gov/search/#/0?termsToSearch=

Executive%20%26%20Judicial%20Branch%20Appointments&orderBy=Date&navIds=4294931003.

3 Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate provides that “Nominations neither confirmed

nor rejected during the session at which they are made shall not be acted upon at any succeeding session without being

again made to the Senate by the President; and if the Senate shall adjourn or take a recess for more than thirty days, all

nominations pending and not finally acted upon at the time of taking such adjournment or recess shall be returned by

the Secretary to the President, and shall not again be considered unless they shall again be made to the Senate by the

President.” U.S. Congress, Senate Committee on Rules and Administration, Senate Manual, 113th Cong., 1st sess., S.

Doc. 113-1 (Washington: GPO, 2014), p. 59.

Presidential Appointments to Full-Time Positions in Executive Departments

Congressional Research Service R45004 · VERSION 4 · UPDATED 2

Table 1. Appointment Action for 15 Departments During the 11 4th Congress

Positions in the 15 D epartments (total) 350

Positions to which nominations were made 101

Individual nominees 101

Nominations Submitted to the Senate (total) 102

Disposition of nominations

 Confirmed by the Senate 64

 Withdrawn 8

 Returned 30

Recess Appointments 0

Source: Table developed by the Congressional Research Service (CRS) using data presented in the appendices

of this report.

Length of Time to Confirm a Nomination

The length of time a given nomination may be pending in the Senate has varied widely. Some

nominations were confirmed within a few days, others were confirmed within several months,

and some were never confirmed. This report provides, for each executive department nomination

confirmed in the 114th Congress, the number of days between nomination and confirmation

(“days to confirm”).

Under Senate Rules, nominations not acted on by the Senate at the end of a session of Congress

(or before a recess of 30 days) are returned to the President.4 The Senate, by unanimous consent,

often waives this rule—although not always.5 In cases where the President resubmits a returned

nomination, this report measures the days to confirm from the date of receipt of the resubmitted

nomination, not the original.

For executive department nominations confirmed in the 114th Congress, a mean of 156.1 days

elapsed between nomination and confirmation. The median number of days elapsed was 125.5.

Organization of this Report

Executive Department Profiles

Each of the 15 executive department profiles provided in this report is divided into two parts. The

first table lists the titles and pay levels of all the department’s full-time PAS positions as of the

end of the 114th Congress.6 For most presidentially appointed positions requiring Senate

confirmation, pay levels fall under the Executive Schedule. As of the end of the 114th Congress,

4 For more information on floor procedure related to Senate consideration of nominations, see CRS Report RL31980,

Senate Consideration of Presidential Nominations: Committee and Floor Procedure, by Elizabeth Rybicki.

5 Notably, on January 3, 2014, nearly all nominations were returned to the President under Senate rules, between the

first and second session of the 113th Congress. No unanimous consent agreement was reached that nominations

received in the first session remain as status quo notwithstanding Senate Rule XXXI (which requires nominations not

acted upon to be returned to the President at the end of the session). In most cases, the President re-nominated those

individuals whose nominations had been returned to him.

6 See footnote 1 for a list of full-time positions not included in this report.

Presidential Appointments to Full-Time Positions in Executive Departments

Congressional Research Service R45004 · VERSION 4 · UPDATED 3

these pay levels range from level I ($205,700) for Cabinet-level offices to level V ($150,200) for

lower-ranked positions.7

The second table lists appointment action for vacant positions during the 114th Congress in

chronological order. This table provides the name of the nominee, position title, date of

nomination or appointment, date of confirmation, and number of days between receipt of a

nomination and confirmation, and notes relevant actions other than confirmation (e.g.,

nominations returned to or withdrawn by the President).

When more than one nominee has had appointment action, the second table also provides

statistics on the length of time between nomination and confirmation. The average days to

confirm are provided in two ways: mean and median. The mean is a more familiar measure,

though it may be influenced by outliers in the data. The median, by contrast, does not tend to be

influenced by outliers. In other words, a nomination that took an extraordinarily long time to be

confirmed might cause a significant change in the mean, but the median would be unaffected.

Examining both numbers offers more information with which to assess the central tendency of the

data.

For a small number of positions within a department, the two tables may contain slightly different

titles for the same position. This is because the title used in the nomination the White House

submits to the Senate, the title of the position as established by statute, and the title of the position

used by the department itself are not always identical. The first table listing incumbents at the end

of the 114th Congress uses data provided by the department itself. The second table listing

nomination action within each department relies primarily upon the LIS database of Senate

nominations.8 This information is based upon nominations sent to the Senate by the White House.

Any inconsistency in position titles between the two tables is noted following each appointment

table.

Additional Appointment Information

Appendix A provides two tables. Table A-1 relists all appointment action identified in this report

and is organized alphabetically by the appointee’s last name. Table entries identify the agency to

which each individual was appointed, position title, nomination date, date confirmed or other

final action, and duration count for confirmed nominations. The table also includes the mean and

median values for the “days to confirm” column.

Table A-2 provides summary data for each of the 15 executive departments identified in this

report. The table summarizes the number of positions, nominations submitted, individual

nominees, confirmations, nominations returned, and nominations withdrawn for each department.

It also provides the mean and median values for the numbers of days taken to confirm

nominations within each department.

A list of department abbreviations can be found in Appendix B.

7 U.S. Office of Personnel Management, “Salary Table No. 2016-EX,” available at https://www.opm.gov/policy-data-

oversight/pay-leave/salaries-wages/salary-tables/16Tables/exec/html/EX.aspx.

8 In some cases, the title drawn from the Legislative Information System (LIS) database is expanded upon for clarity in

the second table. For example, Todd A. Weiler was nominated to be Assistant Secretary of Defense for the Department

of Defense (DOD). His nomination, as shown in the LIS database, does not indicate to which assistant secretary

position he was nominated; it merely states that he was nominated as an assistant secretary. In the section on DOD, the

second table shows that he was nominated to be Assistant Secretary for Manpower and Reserve Affairs.

Presidential Appointments to Full-Time Positions in Executive Departments

Congressional Research Service R45004 · VERSION 4 · UPDATED 4

Department of Agriculture

Table 2. Full -Ti me PAS Positions in the Department of Agriculture

 (as of the end of the 114th Congress)

Position Pay Level

Secretary I

Deputy Secretary II

Inspector Generala III + 3%b

Under SecretaryñFarm and Foreign Agricultural Services III

Under SecretaryñFood, Nutrition, and Consumer Services III

Under SecretaryñFood Safety III

Under SecretaryñMarketing and Regulatory Programs III

Under SecretaryñNatural Resources and Environment III

Under SecretaryñResearch, Education, and Economics III

Under SecretaryñRural Development III

Assistant SecretaryñCivil Rights IV

Assistant SecretaryñCongressional Relations IV

Chief Financial Officerc IV

General Counsel IV

Source: Table created using data from agency websites and the Legislative Information System (LIS) Senate

nominations database at http://www.lis.gov/nomis/.

Note s: PAS refers to presidential appointments with the advice and consent of the Senate.

a. The President may remove an inspector general (IG) from office, as he may remove most other appointed

officials in the departments. In the case of an IG, however, the law provides that ò[i]f an Inspector General

is removed from office or is transferred to another position or location within an establishment, the

President shall communicate in writing the reasons for any such removal or transfer to both Houses of

Congress, not later than 30 days before the removal or transferó (5 U.S.C. Appx. Ä3(b)).

b. Under the provisions of 5 U.S.C. Appx. Ä3(e), òThe annual rate of basic pay for an inspector general (as
defined under section 12(3)) shall be the rate payable for level III of the Executive Schedule under section

5314 of title 5, United States Code, plus 3 percent.ó

c. The chief financial officer (CFO) may be appointed by the President, with the advice and consent of the

Senate, or may be designated by the President from among agency officials who have been confirmed by the

Senate for other positions (31 U.S.C. §901(a)(1)). In previous Congresses, the CFO for the Department of

Agriculture has been appointed by the President, with the advice and consent of the Senate.

Table 3. Department of Agriculture Appointment Action During the 11 4th Congress

Nominee Position

Date

Nominated

Date

Confirmed

Days to

Confirm

Jeffrey M. Prieto General Counsel 03/25/15 07/29/15 126

Source: Table created by CRS using data found in the LIS Senate nominations database at http://www.lis.gov/

nomis/.

Presidential Appointments to Full-Time Positions in Executive Departments

Congressional Research Service R45004 · VERSION 4 · UPDATED 5

Department of Commerce

Table 4. Full -T ime PAS Positions in the Department of Commerce

(as of the end of the 114th Congress)

Position Pay Level

Secretary I

Deputy Secretary II

Inspector Generala III + 3%b

Under SecretaryñEconomic Affairs III

Under SecretaryñExport Administrationc III

Under SecretaryñIntellectual Property/Director, U.S. Patent and Trademark

Office (USPTO)

III

Under SecretaryñInternational Trade III

Under SecretaryñOceans and Atmosphere/AdministratorñNational Oceanic

and Atmospheric Administration (NOAA)

III

Under SecretaryñStandards and Technology/DirectorñNational Institute of

Standards and Technologyd

III

Assistant SecretaryñAdministration/Chief Financial Officere IV

Assistant SecretaryñCommunications and Information IV

Assistant SecretaryñEconomic Development IV

Assistant SecretaryñExport Administration IV

Assistant SecretaryñExport Enforcement IV

Assistant SecretaryñImport Administrationf IV

Assistant SecretaryñIndustry and Analysis IV

Assistant SecretaryñLegislative and Intergovernmental Affairs IV

Assistant SecretaryñEnvironmental Observation and Prediction/Deputy

Administrator, NOAA

IV

Assistant SecretaryñConservation and Management/Deputy Administrator,

NOAA

IV

Assistant SecretaryñGlobal Markets/Director General, U.S. and Foreign

Commercial Service

IV

DirectorñBureau of the Censusg IV

DirectorñNational Institute of Standards and Technology IV

General Counsel IV

Source: Table created using data on agency websites and the LIS Senate nominations database at

http://www.lis.gov/nomis/.

a. The President may remove an IG from office, as he may remove most other appointed officials in the

departments. In the case of an IG, however, the law provides that ò[i]f an Inspector General is removed

from office or is transferred to another position or location within an establishment, the President shall

communicate in writing the reasons for any such removal or transfer to both Houses of Congress, not later

than 30 days before the removal or transferó (5 U.S.C. Appx. Ä3(b)).

Presidential Appointments to Full-Time Positions in Executive Departments

Congressional Research Service R45004 · VERSION 4 · UPDATED 6

b. Under the provisions of 5 U.S.C. Appx. Ä3(e), òThe annual rate of basic pay for an inspector general (as
defined under section 12(3)) shall be the rate payable for level III of the Executive Schedule under section

5314 of title 5, United States Code, plus 3 percent.ó

c. Within the Department of Commerce (DOC), this position is also sometimes known as Under Secretary of

Industry and Security.

d. New position as of January 4, 2011, P.L. 111-358. According to Ä403(a), òthe individual serving as the

Director of the Institute on the date of enactment of the National Institute of Standards and Technology

Authorization Act of 2010 shall also serve as the Under Secretary until such time as a successor is

appointed under subsection (b).õõ

e. The CFO may be appointed by the President from among agency officials who have been confirmed by the

Senate for other positions (31 U.S.C. §901(a)(1)).

f. Within the DOC, this position is also sometimes known as Assistant Secretary for Enforcement and

Compliance.

g. P.L. 112-166 established a five-year term for the Director of the Bureau of the Census and required the

nominee to have certain specified qualifications (13 U.S.C. §21).

Table 5. Department of Commerce Appointment Action During the 11 4th Congress

Nominee Position

Date

Nominated

Date

Confirme

d

Days to

Confirm

Michelle K. Lee Under Sec.ñIntellectual Property / Dir. -

USPTO

01/08/15 03/09/15 60

Manson K. Brown Asst. Sec.ñEnvironmental Observation and

Prediction

01/29/15 03/16/15 46

Willie E. May Under Sec.ñStandards and Technology 02/25/15 05/04/15 68

Steven M. Haro Asst. Sec.ñLegislative and Intergovernmental

Affairs

10/05/15 12/16/15 72

Peggy E. Gustafson Inspector General 04/25/16 12/10/16 229

 Mean number of days to confirm a nomination 95.0

 Median number of days to confirm a nomination 68.0

Source: Table created by CRS using data from the LIS Senate nominations database at

http://www.lis.gov/nomis/.

Department of Defense

Table 6. Full -T ime PAS Positions in the Department of Defense

(as of the end of the 114th Congress)

Position Pay Level

Secretary I

Deputy Secretary II

Inspector Generala III + 3%b

Inspector GeneralñNational Security Agencya III + 3%b

Inspector GeneralñNational Reconnaissance Officea III + 3%b

Under SecretaryñAcquisition, Technology, and Logistics II

Under SecretaryñComptroller/Chief Financial Officerc III

Presidential Appointments to Full-Time Positions in Executive Departments

Congressional Research Service R45004 · VERSION 4 · UPDATED 7

Position Pay Level

Under SecretaryñIntelligence III

Under SecretaryñPersonnel and Readiness III

Under SecretaryñPolicy III

Deputy Chief Management Officer III

Principal Deputy Under SecretaryñAcquisition, Technology, and Logistics III

Principal Deputy Under SecretaryñComptroller IV

Principal Deputy Under SecretaryñIntelligenced IV

Principal Deputy Under SecretaryñPersonnel and Readiness IV

Principal Deputy Under SecretaryñPolicy IV

Assistant SecretaryñAcquisition IV

Assistant SecretaryñAsian and Pacific Security Affairs IV

Assistant SecretaryñGlobal Strategic Affairs IV

Assistant SecretaryñHealth Affairs IV

Assistant SecretaryñHomeland Defense and Global Security IV

Assistant SecretaryñInternational Security Affairs IV

Assistant SecretaryñLegislative Affairs IV

Assistant SecretaryñLogistics and Materiel Readiness IV

Assistant SecretaryñNuclear, Chemical, and Biological Defense Programs IV

Assistant SecretaryñOperational Energy Plans and Programs IV

Assistant SecretaryñReadiness and Force Managemente IV

Assistant SecretaryñResearch and Engineering IV

Assistant SecretaryñReserve Affairs IV

Assistant SecretaryñSpecial Operations and Low-Intensity Conflict IV

DirectorñCost Assessment and Program Evaluation IV

DirectorñOperational Test and Evaluationf IV

General Counsel IV

Department of the Air Force

Secretary II

Under Secretary III

Assistant SecretaryñAcquisition IV

Assistant SecretaryñFinancial Management/Comptroller IV

Assistant SecretaryñManpower and Reserve Affairs IV

Assistant SecretaryñInstallations, Environment and Logistics IV

General Counsel IV

Department of the Army

Secretary II

Under Secretary III

Presidential Appointments to Full-Time Positions in Executive Departments

Congressional Research Service R45004 · VERSION 4 · UPDATED 8

Position Pay Level

Assistant SecretaryñCivil Works IV

Assistant SecretaryñFinancial Management/Comptroller IV

Assistant SecretaryñAcquisition, Logistics and Technology IV

Assistant SecretaryñInstallations, Energy and Environment IV

Assistant SecretaryñManpower and Reserve Affairs IV

General Counsel IV

Department of the Navy

Secretary II

Under Secretary III

Assistant SecretaryñFinancial Management/Comptroller IV

Assistant SecretaryñEnergy, Installations and Environment IV

Assistant SecretaryñManpower and Reserve Affairs IV

Assistant SecretaryñResearch, Development, and Acquisition IV

General Counsel IV

Joint Chiefs of Staff g (Members of the Joint

Chiefs of Staff are

compensated under

the military pay

system rather than the

Executive Schedule.)

Chairman

Vice Chairman

Chief of Staff (Air Force)

Chief of Staff (Army)

Chief of Naval Operations

Commandant of the Marine Corps

Chief of the National Guard Bureau

Source: Table created using data on agency websites and the LIS Senate nominations database at

http://www.lis.gov/nomis/.

a. The President may remove an IG from office, as he may remove most other appointed officials in the

departments. In the case of an IG, however, the law provides that ò[i]f an Inspector General is removed

from office or is transferred to another position or location within an establishment, the President shall

communicate in writing the reasons for any such removal or transfer to both Houses of Congress, not later

than 30 days before the removal or transferó (5 U.S.C. Appx. Ä3(b)).

b. Under the provisions of 5 U.S.C. Appx. Ä3(e), òThe annual rate of basic pay for an inspector general (as
defined under section 12(3)) shall be the rate payable for level III of the Executive Schedule under section

5314 of title 5, United States Code, plus 3 percent.ó

c. The CFO may be appointed by the President, with the advice and consent of the Senate, or may be

designated by the President from among agency officials who have been confirmed by the Senate for other

positions (31 U.S.C. §901(a)(1)).

d. The position of Principal Deputy Under Secretary for Intelligence was made a presidential appointment

requiring the advice and consent of the Senate under the provisions of P.L. 111-84, Division A, Title IX,

Subtitle A, §906(a) (123 Stat. 2428) and was filled by a confirmed nomination for the first time during the

113th Congress.

e. The position of Assistant Secretary for Readiness and Force Management was established by P.L. 111-383,

Title IX, §901(b)(4)(A)(i) and was filled for the first time during the 113th Congress.

f. The President may remove the Director of Operational Test and Evaluation from office. The law provides

that òThe President shall communicate the reasons for any such removal to both Houses of Congressó (10

U.S.C. §139(a)(1)).

Presidential Appointments to Full-Time Positions in Executive Departments

Congressional Research Service R45004 · VERSION 4 · UPDATED 9

g. The chairman and vice chairman serve two-year terms; other members serve four-year terms. See 10

U.S.C. §152(a) and 10 U.S.C. §154(a)(3).

Table 7. Department of Defense Appointment Action During the 11 4th Congress

Nominee Position

Date

Nominated

Date

Confirmed

Days to

Confirm

Ashton B. Carter Secretary of Defense 01/07/15 02/12/15 36

Alissa M. Starzak General CounselñArmy 01/13/15 12/14/15 335

John Conger Prin. Dep. Under Sec.ñComptroller 03/04/15 12/14/15 285

Peter Levine Dep. Chief Mgmt. Officer 03/04/15 05/23/15 80

Juan M. Garcia III Asst. Sec.ñManpower and Reserve

Affairs

03/19/15 Withdrawn 05/07/15

Stephen P. Welby Asst. Sec.ñResearch and Engineering 03/19/15 12/14/15 270

Franklin R. Parker Asst. Sec.ñNavy—Manpower and

Reserve Affairs

03/26/15 12/14/15 263

Gabriel Camarillo Asst. Sec.ñAir Force—Manpower and

Reserve Affairs

04/13/15 12/16/15 247

Stephen C. Hedger Asst. Sec.ñLegislative Affairs 05/21/15 10/08/15 140

Joseph F. Dunford Jr. ChairmanñJoint Chiefs of Staff 05/21/15 07/29/15 69

Paul J. Selva Vice ChairmanñJoint Chiefs of Staff 05/21/15 07/27/15 67

John M. Richardson Chief of Naval Operations 06/04/15 08/05/15 62

Mark A. Milley Chief of Staff (Army) 06/04/15 08/05/15 62

Brad R. Carson Under Sec.ñPersonnel and Readiness 07/08/15 Withdrawn 03/17/16

Robert B. Neller Commandant of the Marine Corps 07/15/15 08/05/15 21

Elissa Slotkin Asst. Sec.ñInternational Security Affairs 07/30/15 Returned 01/03/17a

Marcel J. Lettre II Under Sec.ñIntelligence 08/05/15 12/16/15 133

Patrick J. Murphy Under Sec.ñArmy 08/05/15 12/18/15 135

Ricardo A. Aguilera Asst. Sec.ñAir ForceñFinancial

Management

09/21/15 02/01/16 133

Janine A. Davidson Under Sec.ñNavy 09/21/15 03/17/16 178

Lisa S. Disbrow Under Sec.ñAir Force 09/21/15 01/20/16 121

Eric K. Fanning Secretary of the Army 09/21/15 05/17/16 239

Jennifer M. O'Connor General Counsel 09/21/15 06/13/16 266

Phillip H. Cullom Asst. Sec.ñEnergy, Installations, and

Environment

11/19/15 Withdrawn 01/11/16

Todd A. Weiler Asst. Sec.ñManpower and Reserve

Affairs

01/11/16 03/17/16 66

Joseph L. Lengyel Chief of the National Guard Bureau 04/04/16 06/29/16 86

Susan S. Gibson Inspector GeneralñNational

Reconnaissance Office

04/18/16 09/15/16 150

David L. Goldfein Chief of Staff (Air Force) 04/25/16 06/29/16 65

Presidential Appointments to Full-Time Positions in Executive Departments

Congressional Research Service R45004 · VERSION 4 · UPDATED 10

Nominee Position

Date

Nominated

Date

Confirmed

Days to

Confirm

Thomas Atkin Asst. Sec.ñHomeland Defense and

Global Security

05/26/16 Returned 01/03/17a

Daniel P. Feehan Asst. Sec.ñReadiness and Force

Management

05/26/16 Returned 01/03/17a

Glenn Fine Inspector General 09/28/16 Returned 01/03/17a

Robert P. Storch Inspector GeneralñNational Security

Agency

11/29/16 Returned 01/03/17a

Mean number of days to confirm a nomination 147.8

Median number of days to confirm a nomination 133.0

Source: Table created by CRS using data from the LIS Senate nominations database at

http://www.lis.gov/nomis/.

a. Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of

the Senate.

Department of Education

Table 8. Full -T ime PAS Positions in the Department of Education

(as of the end of the 114th Congress)

Position Pay Level

Secretary I

Deputy Secretary II

DirectorñInstitute of Education Sciencesa II

Inspector Generalb III + 3%c

Under Secretary III

Chief Financial Officerd IV

Assistant SecretaryñCivil Rights IV

Assistant SecretaryñCommunications and Outreach IV

Assistant SecretaryñElementary and Secondary Education IV

Assistant SecretaryñLegislation and Congressional Affairs IV

Assistant SecretaryñPlanning, Evaluation and Policy Development IV

Assistant SecretaryñPostsecondary Education IV

Assistant SecretaryñSpecial Education and Rehabilitative Services IV

Assistant SecretaryñVocational and Adult Education IV

General Counsel IV

CommissionerñRehabilitation Services Administration V

Source: Table created using data on agency websites and the LIS Senate nominations database at

http://www.lis.gov/nomis/.

a. This position has a six-year term and specified qualifications. See 20 U.S.C. §9514.

Presidential Appointments to Full-Time Positions in Executive Departments

Congressional Research Service R45004 · VERSION 4 · UPDATED 11

b. The President may remove IG from office, as he may remove most other appointed officials in the

departments. In the case of an IG, however, the law provides that ò[i]f an Inspector General is removed

from office or is transferred to another position or location within an establishment, the President shall

communicate in writing the reasons for any such removal or transfer to both Houses of Congress, not later

than 30 days before the removal or transferó (5 U.S.C. Appx. Ä3(b)).

c. Under the provisions of 5 U.S.C. Appx. Ä3(e), òThe annual rate of basic pay for an inspector general (as

defined under section 12(3)) shall be the rate payable for level III of the Executive Schedule under section

5314 of title 5, United States Code, plus 3 percent.ó

d. The CFO may be appointed by the President from among agency officials who have been confirmed by the

Senate for other positions (31 U.S.C. §901(a)(1)). In previous Congresses, the CFO for the Department of

Education has been appointed by the President, with the advice and consent of the Senate.

Table 9. Department of Education Appointment Action During the 11 4th Congress

Nominee Position

Date

Nominated

Date

Confirmed

Days to

Confirm

Ericka M. Miller Asst. Sec.ñPostsecondary Education 03/04/15 Withdrawn 06/08/15

Michael K. Yudin Asst. Sec.ñSpecial Education and

Rehabilitative Services

03/04/15 06/02/15 90

Julius L. Horwich Asst. Sec.ñLegislation and Congressional

Affairs

05/11/15 07/14/16 430

John B. King Secretary of Education 02/11/16 03/14/16 32

Matthew Lehrich Asst. Sec.ñCommunications and Outreach 04/07/16 Returned 01/03/17a

Amy McIntosh Asst. Sec.ñPlanning, Evaluation, and Policy

Development

04/07/16 Returned 01/03/17a

Antonia Whalen Asst. Sec.ñElementary and Secondary

Education

04/07/16 Returned 01/03/17a

Mean number of days to confirm a nomination 184.0

Median number of days to confirm a nomination 90.0

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/

nomis/.

a. Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of

the Senate.

Department of Energy

Table 10. Full -T ime PAS Positions in the Department of Energy

(as of the end of the 114th Congress)

Position Pay Level

Secretary I

Deputy Secretary II

Inspector Generala III + 3%b

Under SecretaryñManagement & Performance III

Under SecretaryñNuclear Security/AdministratorñNational Nuclear Security

Administration (NNSA)

III

Under SecretaryñScience III

Presidential Appointments to Full-Time Positions in Executive Departments

Congressional Research Service R45004 · VERSION 4 · UPDATED 12

Position Pay Level

DirectorñAdvanced Research Projects Agency-Energy III

Principal Deputy AdministratorñNNSA IV

Deputy AdministratorñDefense Programs, NNSA IV

Deputy AdministratorñDefense Nuclear Nonproliferation, NNSA IV

AdministratorñEnergy Information Administration IV

Assistant SecretaryñCongressional and Intergovernmental Affairs IV

Assistant SecretaryñElectricity Delivery and Energy Reliability IV

Assistant SecretaryñEnergy Efficiency and Renewable Energy IV

Assistant SecretaryñEnvironmental Management IV

Assistant SecretaryñFossil Energy IV

Assistant SecretaryñNuclear Energy IV

Assistant SecretaryñPolicy and International Affairs IV

Chief Financial Officer IV

DirectorñOffice of Civilian Radioactive Waste Managementc IV

DirectorñOffice of Economic Impact and Diversityd IV

DirectorñOffice of Science IV

General Counsel IV

Source: CRS using data on agency websites and the LIS Senate nominations database at http://www.lis.gov/

nomis/.

a. The President may remove an IG from office, as he may remove most other appointed officials in the

departments. In the case of an IG, however, the law provides that ò[i]f an Inspector General is removed

from office or is transferred to another position or location within an establishment, the President shall

communicate in writing the reasons for any such removal or transfer to both Houses of Congress, not later

than 30 days before the removal or transferó (5 U.S.C. Appx. Ä3(b)).

b. Under the provisions of 5 U.S.C. Appx. Ä3(e), òThe annual rate of basic pay for an inspector general (as

defined under section 12(3)) shall be the rate payable for level III of the Executive Schedule under section

5314 of title 5, United States Code, plus 3 percent.ó

c. According to a department spokesperson, the Office of Civilian Radioactive Waste Management was

abolished as of September 2010. However, the position is still listed in the U.S. Code (42 U.S.C. §10224).

d. This position is referred to as DirectorñOffice of Minority Economic Impact in the Senate nominations

database of the Legislative Information System. Within the Department of Energy, it is referred to as the

Office of Economic Impact and Diversity.

Table 11. Department of Energy Appointment Action During the 114th Congress

Nominee Position

Date

Nominated

Date

Confirmed

Days to

Confirm

Monica C. Regalbuto Asst. Sec.ñEnvironmental Management 02/25/15 08/05/15 161

Jonathan Elkind Asst. Sec.ñInternational Affairs 04/13/15 08/05/15 114

Victoria M.B. Wassmer Under Sec. 07/27/15 Returned 01/03/17a

Cherry A. Murray Dir.ñOffice of Science 08/05/15 12/10/15 127

John F. Kotek Asst. Sec.ñNuclear Energy 10/05/15 Returned 01/03/17a

Presidential Appointments to Full-Time Positions in Executive Departments

Congressional Research Service R45004 · VERSION 4 · UPDATED 13

Nominee Position

Date

Nominated

Date

Confirmed

Days to

Confirm

Dimitri F. Kusnezov
Dep. Admin. Defense ProgramsñNational

Nuclear Security Administration

04/07/16 Returned 01/03/17a

Susan F. Beard Inspector General 04/18/16 Returned 01/03/17a

 Mean number of days to confirm a nomination 134.0

 Median number of days to confirm a nomination 127.0

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/

nomis/.

a. Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules.

Department of Health and Human Services

Table 12. Full -T im e PAS Positions in the Department of Health and Human Services

(as of the end of the 114th Congress)

Position Pay Level

Secretary I

Deputy Secretary II

Inspector Generala III + 3%b

AdministratorñCenters for Medicare and Medicaid Services III

AdministratorñSubstance Abuse and Mental Health Services Administration IV

Assistant SecretaryñAging IV

Assistant SecretaryñChildren and Familiesc IV

Assistant SecretaryñHealth IV

Assistant SecretaryñLegislation IV

Assistant SecretaryñPlanning and Evaluation IV

Assistant SecretaryñPreparedness and Response IV

Assistant SecretaryñFinancial Resources/Chief Financial Officerd IV

CommissionerñFood and Drugs IV

DirectorñNational Institutes of Health IV

General Counsel IV

CommissionerñChildren, Youth, and Families V

CommissionerñAdministration for Native Americans V

DirectorñIndian Health Servicee V

Surgeon Generalf g

Source: Table created using data on agency websites and the LIS Senate nominations database at

http://www.lis.gov/nomis/.

a. The President may remove an IG from office, as he may remove most other appointed officials in the

departments. In the case of an IG, however, the law provides that ò[i]f an Inspector General is removed

from office or is transferred to another position or location within an establishment, the President shall

Presidential Appointments to Full-Time Positions in Executive Departments

Congressional Research Service R45004 · VERSION 4 · UPDATED 14

communicate in writing the reasons for any such removal or transfer to both Houses of Congress, not later

than 30 days before the removal or transferó (5 U.S.C. Appx. Ä3(b)).

b. Under the provisions of 5 U.S.C. Appx. Ä3(e), òThe annual rate of basic pay for an inspector general (as

defined under section 12(3)) shall be the rate payable for level III of the Executive Schedule under section

5314 of title 5, United States Code, plus 3 percent.ó

c. This position is called Assistant Secretary for Family Support in the Senate nominations database of the

Legislative Information System. Within the Department of Health and Human Services, it is referred to as

the Assistant Secretary for Children and Families.

d. The CFO may be appointed by the President, with the advice and consent of the Senate, or may be

designated by the President from among agency officials who have been confirmed by the Senate for other

positions (31 U.S.C. §901(a)(l)). The Assistant Secretary for Financial Resources is HHSõs designated CFO.

e. This position has a four-year term; a director may serve more than one term. See 25 U.S.C. §1661(a)(2).

f. This position has a four-year term and specified qualifications. See 42 U.S.C. §205.

g. The Surgeon General is compensated as a commissioned officer at level O-9. See 37 U.S.C. §201.

Table 13. Department of Health and Human Services Appointment Action

During the 11 4th Congress

Nominee Position

Date

Nominated

Date

Confirmed

Days to

Confirm

Rafael J. Lopez CommissionerñChildren, Youth, and

Families

01/08/15 08/05/15 209

Maria Cancian Asst. Sec.ñFamily Support 02/05/15 Returned 01/03/17a

Karen B. DeSalvo Asst. Sec.ñHealth 05/07/15 Returned 01/03/17a

Andrew M. Slavitt Admin.ñCenters for Medicare and

Medicaid Services

07/13/15 Returned 01/03/17a

Mary K. Wakefield Dep. Sec. 07/13/15 Returned 01/03/17a

Robert M. Califf CommissionerñFood and Drugs 09/16/15 02/24/16 161

 Mean number of days to confirm a nomination 185.0

 Median number of days to confirm a nomination 185.0

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/

nomis/.

a. Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of

the Senate.

b. This position is called Assistant Secretary for Family Support in the Senate nominations database of the

Legislative Information System. Within the Department of Health and Human Services, it is referred to as

the Assistant Secretary for Children and Families.

Presidential Appointments to Full-Time Positions in Executive Departments

Congressional Research Service R45004 · VERSION 4 · UPDATED 15

Department of Homeland Security

Table 14. Full -T ime PAS Positions in the Department of Homeland Secur ity

(as of the end of the 114th Congress)

Position Pay Level

Secretary I

Deputy Secretary II

Inspector Generala III + 3%b

Under SecretaryñIntelligence and Analysis III

Under SecretaryñManagement III

Under SecretaryñNational Protection and Programs Directorate III

Under SecretaryñScience and Technology III

DirectorñU.S. Citizenship and Immigration Services III

CommissionerñU.S. Customs and Border Protection III

Assistant SecretaryñPolicy IV

Assistant SecretaryñTransportation Security Administrationc IV

Assistant SecretaryñU.S. Immigration and Customs Enforcementd IV

Chief Financial Officere IV

General Counsel IV

Commandant of the U.S. Coast Guard Admiralf

Federal Emergency Management Agency (FEMA)

Administrator II

Deputy AdministratorñProtection and National Preparedness III

Deputy Administrator III

Source: Table created using data on agency websites and the LIS Senate nominations database at

http://www.lis.gov/nomis/.

a. The President may remove an IG from office, as he may remove most other appointed officials in the

departments. In the case of an IG, however, the law provides that ò[i]f an Inspector General is removed

from office or is transferred to another position or location within an establishment, the President shall

communicate in writing the reasons for any such removal or transfer to both Houses of Congress, not later

than 30 days before the removal or transferó (5 U.S.C. Appx. Ä3(b)).

b. Under the provisions of 5 U.S.C. Appx. Ä3(e), òThe annual rate of basic pay for an inspector general (as
defined under section 12(3)) shall be the rate payable for level III of the Executive Schedule under section

5314 of title 5, United States Code, plus 3 percent.ó

c. Within the Department of Homeland Security (DHS), this position is also sometimes known as the

AdministratorñTransportation Security Administration.

d. Within the DHS, this position is also sometimes known as the Director of Immigration and Customs

Enforcement.

e. The CFO may be appointed by the President, with the advice and consent of the Senate, or may be

designated by the President from among agency officials who have been confirmed by the Senate for other

positions (31 U.S.C. §901(a)(1)).

f. The Commandant of the Coast Guard is compensated under the military pay system, rather than the

Executive Schedule, with the grade of admiral.

Presidential Appointments to Full-Time Positions in Executive Departments

Congressional Research Service R45004 · VERSION 4 · UPDATED 16

Table 15. Department of Homeland Security Appointment Action

During the 114th Congress

Nominee Position

Date

Nominated

Date

Confirmed

Days to

Confirm

Russell C. Deyo Under Sec.ñManagement 01/08/15 04/16/15 98

Peter V. Neffenger Asst. Sec.ñTransportation Security

Administration

04/28/15 06/22/15 55

 Mean number of days to confirm a nomination 76.5

 Median number of days to confirm a nomination 76.5

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/

nomis/.

Department of Housing and Urban Development

Table 16. Full -T ime PAS Positions in the Department of Housing and

Urban Development

(as of the end of the 114th Congress)

Position Pay Level

Secretary I

Deputy Secretary II

Inspector Generala III + 3%b

Assistant SecretaryñAdministration IV

Assistant SecretaryñCommunity Planning and Development IV

Assistant SecretaryñCongressional and Intergovernmental Relations IV

Assistant SecretaryñFair Housing and Equal Opportunity IV

Assistant SecretaryñHousing/Federal Housing Administration Commissioner IV

Assistant SecretaryñPolicy Development and Research IV

Assistant SecretaryñPublic and Indian Housing IV

Chief Financial Officerc IV

General Counsel IV

PresidentñGovernment National Mortgage Association IV

Source: Table created using data on agency websites and the LIS Senate nominations database at

http://www.lis.gov/nomis/.

a. The President may remove an IG from office, as he may remove most other appointed officials in the

departments. In the case of an IG, however, the law provides that ò[i]f an Inspector General is removed

from office or is transferred to another position or location within an establishment, the President shall

communicate in writing the reasons for any such removal or transfer to both Houses of Congress, not later

than 30 days before the removal or transferó (5 U.S.C. Appx. Ä3(b)).

b. Under the provisions of 5 U.S.C. Appx. Ä3(e), òThe annual rate of basic pay for an inspector general (as
defined under section 12(3)) shall be the rate payable for level III of the Executive Schedule under section

5314 of title 5, United States Code, plus 3 percent.ó

Presidential Appointments to Full-Time Positions in Executive Departments

Congressional Research Service R45004 · VERSION 4 · UPDATED 17

c. The CFO may be appointed by the President, with the advice and consent of the Senate, or may be

designated by the President from among agency officials who have been confirmed by the Senate for other

positions (31 U.S.C. §901(a)(1)).

Table 17. Department of Housing and Urban Development Appointment Action

During the 11 4th Congress

Nominee Position

Date

Nominated

Date

Confirmed

Days to

Confirm

No appointment action during the 114th Congress

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/

nomis/.

Department of the Interior

Table 18. Full -T ime PAS Positions in the Department of the Interior

(as of the end of the 114th Congress)

Position Pay Level

Secretary I

Deputy Secretary II

Special Trustee for American Indians a

Inspector Generalb III + 3%c

Assistant SecretaryñFish and Wildlife and Parks IV

Assistant SecretaryñIndian Affairs IV

Assistant SecretaryñInsular Affairs IV

Assistant SecretaryñLand and Minerals Management IV

Assistant SecretaryñPolicy, Management, and Budget/Chief Financial Officer IV

Assistant SecretaryñWater and Science IV

ChairñNational Indian Gaming Commission IV

Solicitor IV

DirectorñNational Park Service V

DirectorñOffice of Surface Mining Reclamation and Enforcement V

CommissionerñBureau of Reclamation V

DirectorñBureau of Land Management V

DirectorñU.S. Fish and Wildlife Service V

DirectorñU.S. Geological Survey V

CommissionerñIndian Affairsd V

Source: Table created using data on agency websites and the LIS Senate nominations database at

http://www.lis.gov/nomis/.

a. The Special Trustee is to be paid òat a rate determined by the Secretary to be appropriate for the position,

but not less than the rate of basic pay payable at Level II of the Executive Scheduleó (25 U.S.C. Ä4042(b)(2)).

b. The President may remove an IG from office, as he may remove most other appointed officials in the

departments. In the case of an IG, however, the law provides that ò[i]f an Inspector General is removed

Presidential Appointments to Full-Time Positions in Executive Departments

Congressional Research Service R45004 · VERSION 4 · UPDATED 18

from office or is transferred to another position or location within an establishment, the President shall

communicate in writing the reasons for any such removal or transfer to both Houses of Congress, not later

than 30 days before the removal or transferó (5 U.S.C. Appx. Ä3(b)).

c. Under the provisions of 5 U.S.C. Appx. Ä3(e), òThe annual rate of basic pay for an inspector general (as

defined under section 12(3)) shall be the rate payable for level III of the Executive Schedule under section

5314 of title 5, United States Code, plus 3 percent.ó

d. This position (provided for at 25 U.S.C. §1) has been vacant since 1981.

Table 19. Department of the Interior Appointment Action

During the 114th Congress

Nominee Position

Date

Nominated

Date

Confirmed

Days to

Confirm

Kristen J. Sarri Asst. Sec.ñPolicy, Management, and

Budget

01/08/15 Returned 01/03/17a

Suzette M. Kimball Dir.ñU.S. Geological Survey 02/26/15 12/18/15 295

Mary L. Kendall Inspector General 06/08/15 Returned 01/03/17a

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/

nomis/.

a. Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of

the Senate.

Department of Justice

Table 20. Full -T ime PAS Positions in the Department of Justice

(as of the end of the 114th Congress)

Position a Pay Level

Attorney General I

Deputy Attorney General II

Inspector Generalb III + 3%c

DirectorñBureau of Alcohol, Tobacco, Firearms, and Explosivesd III

DirectorñFederal Bureau of Investigatione II

AdministratorñDrug Enforcement III

Associate Attorney General III

Solicitor General III

Assistant Attorney GeneralñAntitrust Division IV

Assistant Attorney GeneralñCivil Division IV

Assistant Attorney GeneralñCivil Rights Division IV

Assistant Attorney GeneralñCriminal Division IV

Assistant Attorney GeneralñEnvironment and Natural Resources Division IV

Assistant Attorney GeneralñLegislative Affairs IV

Assistant Attorney GeneralñNational Security Division IV

Assistant Attorney GeneralñOffice of Justice Programs IV

Presidential Appointments to Full-Time Positions in Executive Departments

Congressional Research Service R45004 · VERSION 4 · UPDATED 19

Position a Pay Level

Assistant Attorney GeneralñOffice of Legal Counsel IV

Assistant Attorney GeneralñOffice of Legal Policy IV

Assistant Attorney GeneralñTax Division IV

Deputy AdministratorñDrug Enforcement Administration IV

DirectorñCommunity Relations Servicef IV

DirectorñU.S. Marshals Service IV

Special CounselñImmigration-Related Unfair Employment Practicesg h

DirectorñViolence Against Women Office V

Source: Table created using data on agency websites and the LIS Senate nominations database at

http://www.lis.gov/nomis/.

a. Positions in this column do not include the U.S. attorney and U.S. marshal positions. The chief financial

officer (CFO) position is also not listed here. Although the Department of Justice is included in the statute

that provides presidentially appointed and Senate-confirmed CFOs for all of the major executive branch

agencies (31 U.S.C. §901(a)(1)), this provision is superseded by 28 U.S.C. §507, which provides that the

Assistant Attorney General for Administration, appointed by the Attorney General with the approval of the

President, shall be the CFO for the Department of Justice.

b. The President may remove an IG from office, as he may remove most other appointed officials in the

departments. In the case of an IG, however, the law provides that ò[i]f an Inspector General is removed

from office or is transferred to another position or location within an establishment, the President shall

communicate in writing the reasons for any such removal or transfer to both Houses of Congress, not later

than 30 days before the removal or transferó (5 U.S.C. Appx. Ä3(b)).

c. Under the provisions of 5 U.S.C. Appx. Ä3(e), òThe annual rate of basic pay for an inspector general (as

defined under section 12(3)) shall be the rate payable for level III of the Executive Schedule under section

5314 of title 5, United States Code, plus 3 percent.ó

d. The position of DirectorñBureau of Alcohol, Tobacco, Firearms, and Explosives was made a presidential

appointment requiring the advice and consent of the Senate under the provisions of P.L. 109-177, Title V

§504 (120 Stat. 247), enacted March 9, 2006. It was filled for the first time in the 113th Congress.

e. This position has a 10-year term. See 28 U.S.C. §532 note.

f. This position has a four-year term. See 42 U.S.C. §2000g.

g. This position has a four-year term. See 8 U.S.C. §1324b(c)(1).

h. òThe Special Counsel for Immigration-Related Unfair Employment Practices is entitled to receive

compensation at a rate not to exceed the rate now or hereinafter provided for grade GS-17 of the General

Schedule,ó under 8 U.S.C. Ä1324b(c)(3).

Table 21. Depart ment of Justice Appointment Action During the 11 4th Congress

Nominee Position

Date

Nominated

Date

Confirmed

Days to

Confirm

Loretta E. Lynch Attorney General 01/07/15 04/23/15 106

Sally Q. Yates Dep. Atty. General 01/08/15 05/13/15 125

Stuart F. Delery Assoc. Atty. General 01/27/15 Returned 12/18/15a

Cono R. Namorato Asst. Atty. GeneralñTax Division 02/25/15 Returned 12/18/15a

Mean number of days to confirm a nomination 115.5

Median number of days to confirm a nomination 115.5

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/

nomis/.

Presidential Appointments to Full-Time Positions in Executive Departments

Congressional Research Service R45004 · VERSION 4 · UPDATED 20

a. Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of

the Senate.

Department of Labor

Table 22. Full -T ime PAS Positions in the Department of Labor

(as of the end of the 114th Congress)

Position Pay Level

Secretary I

Deputy Secretary II

Inspector Generala III + 3%b

Assistant SecretaryñCongressional and Intergovernmental Affairs IV

Assistant SecretaryñDisability Employment Policy IV

Assistant SecretaryñEmployee Benefits Security Administration IV

Assistant SecretaryñEmployment and Training Administration IV

Assistant SecretaryñMine Safety and Health Administration IV

Assistant SecretaryñOccupational Safety and Health Administration IV

Assistant SecretaryñPolicy IV

Assistant SecretaryñVeteransõ Employment and Training Service IV

Chief Financial Officerc IV

CommissionerñBureau of Labor Statisticsd IV

Solicitor IV

AdministratorñWage and Hour Division V

Source: Table created using data on agency websites and the LIS Senate nominations database at

http://www.lis.gov/nomis/.

a. The President may remove an IG from office, as he may remove most other appointed officials in the

departments. In the case of an IG, however, the law provides that ò[i]f an Inspector General is removed

from office or is transferred to another position or location within an establishment, the President shall

communicate in writing the reasons for any such removal or transfer to both Houses of Congress, not later

than 30 days before the removal or transferó (5 U.S.C. Appx. Ä3(b)).

b. Under the provisions of 5 U.S.C. Appx. Ä3(e), òThe annual rate of basic pay for an inspector general (as
defined under section 12(3)) shall be the rate payable for level III of the Executive Schedule under section

5314 of title 5, United States Code, plus 3 percent.ó

c. The CFO may be appointed by the President, with the advice and consent of the Senate, or may be

designated by the President from among agency officials who have been confirmed by the Senate for other

positions (31 U.S.C. §901(a)(1)).

d. This position has a four-year term. See 29 U.S.C. §3.

Presidential Appointments to Full-Time Positions in Executive Departments

Congressional Research Service R45004 · VERSION 4 · UPDATED 21

Table 23. Department of Labor Appointment Action During the 11 4th Congress

Nominee Position

Date

Nominated

Date

Confirmed

Days to

Confirm

Adri D. Jayaratne Asst. Sec.ñCongressional and

Intergovernmental Affairs

01/08/15 12/10/16 702

Michael H. Michaud Asst. Sec.ñVeterans' Employment and

Training

07/30/15 11/19/15 112

 Mean number of days to confirm a nomination 407.0

 Median number of days to confirm a nomination 407.0

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/

nomis/.

Department of State

Table 24. Full -T ime PAS Positions in the Department of State

(as of the end of the 114th Congress)

Position a Pay Level

Secretary I

Deputy Secretary II

Deputy SecretaryñManagement and Resources II

Inspector Generalb III + 3%c

Under SecretaryñArms Control and International Security III

Under SecretaryñEconomic Growth, Energy, and the Environment III

Under SecretaryñCivilian Security, Democracy, and Human Rightsd III

Under SecretaryñManagement III

Under SecretaryñPolitical Affairs III

Under SecretaryñPublic Diplomacy and Public Affairs III

Ambassador-at-LargeñGlobal Womenõs Issues IV

Ambassador-at-LargeñInternational Religious Freedom IV

Ambassador-at-Large/DirectorñOffice to Monitor and Combat Trafficking in Persons IV

Ambassador-at-LargeñWar Crimes Issues IV

Ambassador-at-Large/CoordinatorñCounterterrorism IV

Ambassador-at-Large/CoordinatorñU.S. Global AIDS IV

Chief of Protocol IV

Assistant SecretaryñAfrican Affairs IV

Assistant SecretaryñArms Control, Verification and Compliance IV

Assistant SecretaryñConflict and Stabilization Operations/ Coordinatorñ

Reconstruction and Stabilization

IV

Assistant SecretaryñConsular Affairs IV

Assistant SecretaryñDemocracy, Human Rights, and Labor IV

Presidential Appointments to Full-Time Positions in Executive Departments

Congressional Research Service R45004 · VERSION 4 · UPDATED 22

Position a Pay Level

Assistant SecretaryñDiplomatic Securitye IV

Assistant SecretaryñEast Asian and Pacific Affairs IV

Assistant SecretaryñEconomic and Business Affairs IV

Assistant SecretaryñEducational and Cultural Affairs IV

Assistant SecretaryñEnergy Resources IV

Assistant SecretaryñEuropean and Eurasian Affairs IV

Assistant SecretaryñIntelligence and Research IV

Assistant SecretaryñInternational Narcotics and Law Enforcement Affairs IV

Assistant SecretaryñInternational Organizational Affairs IV

Assistant SecretaryñInternational Security and Nonproliferation IV

Assistant SecretaryñLegislative Affairs IV

Assistant SecretaryñNear Eastern Affairs IV

Assistant SecretaryñOceans and International Environmental and Scientific Affairs IV

Assistant SecretaryñPolitical-Military Affairs IV

Assistant SecretaryñPopulation, Refugees, and Migration IV

Assistant SecretaryñSouth and Central Asian Affairs IV

Assistant SecretaryñWestern Hemisphere Affairs IV

Chief Financial Officerf IV

Director GeneralñForeign Serviceg IV

DirectorñOffice of Foreign Missionse IV

Legal Adviser IV

International Organizations

U.S. RepresentativeñUnited Nations (UN) II

U.S. RepresentativeñOrganization of American States h

U.S. Deputy RepresentativeñUN i

U.S. RepresentativeñEconomic and Social Council, UN i

U.S. RepresentativeñManagement and Reform, UN i

U.S. Alternate RepresentativeñSpecial Political Affairs, UN i

Source: Table created using data on agency websites and the LIS Senate nominations database at

http://www.lis.gov/nomis/.

a. The positions in this column do not include chiefs of mission in overseas posts or Foreign Service officers.

In addition, certain officers of the State Department may be required to have certain qualifications. See 22

U.S.C. §2651a(g).

b. The President may remove an IG from office, as he may remove most other appointed officials in the

departments. In the case of an IG, however, the law provides that ò[i]f an Inspector General is removed

from office or is transferred to another position or location within an establishment, the President shall

communicate in writing the reasons for any such removal or transfer to both Houses of Congress, not later

than 30 days before the removal or transferó (5 U.S.C. Appx. Ä3(b)).

c. Under the provisions of 5 U.S.C. Appx. §3(e), òThe annual rate of basic pay for an inspector general (as

defined under section 12(3)) shall be the rate payable for level III of the Executive Schedule under section

5314 of title 5, United States Code, plus 3 percent.ó

Presidential Appointments to Full-Time Positions in Executive Departments

Congressional Research Service R45004 · VERSION 4 · UPDATED 23

d. This position was formerly known as the Under Secretary for Democracy and Global Affairs.

e. From 1998 to 2008, each time an individual has been nominated to and confirmed for the position of

Assistant Secretary for Diplomatic Security, he has simultaneously been nominated to and confirmed for the

position of Director of Foreign Missions. Since 2013, distinct nominations have been made to each position.

f. The CFO may be appointed by the President, with the advice and consent of the Senate, or may be

designated by the President from among agency officials who have been confirmed by the Senate for other

positions (31 U.S.C. §901(a)(1)).

g. By law, incumbent must be a current or former career member of the Foreign Service (22 U.S.C. §3928).

h. The salary for the U.S. Representative to the Organization of the American States is linked to the pay for

chiefs of mission.

i. The salaries for these positions within the UN are administratively determined.

Table 25. Department of State Appointment Action During the 11 4th Congress

Nominee Position

Date

Nominated

Date

Confirmed

Days to

Confirm

Michele T. Bond Asst. Sec.ñConsular Affairs 01/08/15 08/05/15 209

Jennifer A. Haverkamp Asst. Sec.ñOceans and International

Environmental and Scientific Affairs

01/08/15 Returned 01/03/17a

Brian J. Egan Legal Adviser 01/16/15 02/12/16 392

Gentry O. Smith Dir.ñOffice of Foreign Missions 01/29/15 06/15/15 137

Sarah E. Mendelson U.S. Rep.ñEconomic and Social

Council, UN

02/12/15 10/08/15 238

David M. Robinson CoordinatorñReconstruction and

Stabilization

04/13/15 12/18/15 249

David M. Robinson Asst. Sec.ñConflict and Stabilization 04/13/15 12/18/15 249

Mari C. Aponte U.S. Rep.ñOrganization of American

States

07/08/15 Returned 01/03/17a

Susan C. Amato Amb.-at-Large/Dir.ñOffice to Monitor

and Combat Trafficking in Persons

07/16/15 10/08/15 84

Thomas A. Shannon Jr. Under Sec.ñPolitical Affairs 09/21/15 02/12/16 144

Amos J. Hochstein Asst. Sec.ñEnergy Resources 10/08/15 Returned 01/03/17a

Tina S. Kaidanow Asst. Sec.ñPolitical-Military Affairs 09/19/16 Returned 01/03/17a

Justin H. Siberell Amb.-at-Large/Coordinatorñ

Counterterrorism

09/19/16 Returned 01/03/17a

Mean number of days to confirm a nomination 212.8

Median number of days to confirm a nomination 223.5

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/

nomis/.

a. Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of

the Senate.

Presidential Appointments to Full-Time Positions in Executive Departments

Congressional Research Service R45004 · VERSION 4 · UPDATED 24

Department of Transportation
Table 26. Full -T ime PAS Positions in the Department of Transportation

(as of the end of the 114th Congress)

Position Pay Level

Secretary I

Deputy Secretary II

Under SecretaryñPolicy II

AdministratorñFederal Aviation Administrationa II

AdministratorñFederal Highway Administration II

Inspector Generalb III + 3%c

AdministratorñFederal Motor Carrier Safety Administration III

AdministratorñFederal Railroad Administration III

AdministratorñFederal Transit Administration III

AdministratorñMaritime Administration III

AdministratorñNational Highway Traffic Safety Administration III

AdministratorñPipeline and Hazardous Materials Safety Administration III

Assistant SecretaryñResearch and Technologyd III

Assistant SecretaryñAviation and International Affairs IV

Assistant SecretaryñGovernmental Affairs IV

Assistant SecretaryñTransportation Policy IV

Chief Financial Officere IV

General Counsel IV

Source: Table created using data on agency websites and the LIS Senate nominations database at

http://www.lis.gov/nomis/.

a. This position has a five-year term and specified qualifications. See 49 U.S.C. §106.

b. The President may remove an IG from office, as he may remove most other appointed officials in the

departments. In the case of an IG, however, the law provides that ò[i]f an Inspector General is removed

from office or is transferred to another position or location within an establishment, the President shall

communicate in writing the reasons for any such removal or transfer to both Houses of Congress, not later

than 30 days before the removal or transferó (5 U.S.C. Appx. Ä3 (b)).

c. Under the provisions of 5 U.S.C. Appx. Ä3(e), òThe annual rate of basic pay for an inspector general (as

defined under section 12(3)) shall be the rate payable for level III of the Executive Schedule under section

5314 of title 5, United States Code, plus 3 percent.ó

d. Under P.L. 113-76, the Consolidated Appropriations Act of 2014 (128 Stat. 574), the functions of the

Research and Innovative Technology Administration were transferred to a newly created Office of the

Assistant Secretary for Research and Technology, and the position of Administrator was redesignated as

Assistant Secretary.

e. The CFO may be appointed by the President, with the advice and consent of the Senate, or may be

designated by the President from among agency officials who have been confirmed by the Senate for other

positions (31 U.S.C. §901(a)(1)).

Presidential Appointments to Full-Time Positions in Executive Departments

Congressional Research Service R45004 · VERSION 4 · UPDATED 25

Table 27. Department of Transportation Appointment Action

During the 114th Congress

Nominee Position

Date

Nominate d

Date

Confirmed

Days to

Confirm

Therese W. McMillan Admin.ñFederal Transit Administration 01/08/15 Withdrawn 03/03/16

Carlos A. Monje Jr. Asst. Sec.ñPolicy 01/13/15 03/16/15 62

Gregory G. Nadeau Admin.ñFederal Highway Administration 05/11/15 08/05/15 86

Marie T. Dominguez Admin.ñPipeline and Hazardous Materials Safety

Administration

06/02/15 08/05/15 64

Sarah E. Feinberg Admin.ñFederal Railroad Administration 06/02/15 10/28/15 148

Thomas F.S. Darling, III Admin.ñFederal Motor Carrier Safety

Administration

08/05/15 07/14/16 344

Shoshana M. Lew Chief Financial Officer 09/21/15 12/18/15 88

Blair Anderson Under Sec.ñPolicy 05/11/16 07/14/16 64

 Mean number of days to confirm a nomination 122.3

 Median number of days to confirm a nomination 86.0

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/

nomis/.

Department of the Treasury

Table 28. Full -T ime PAS Positions in the Department of the Treasury

(as of the end of the 114th Congress)

Position Pay Level

Secretary I

Deputy Secretary II

Inspector Generala III + 3%b

Inspector GeneralñTax Administrationa III + 3%b

Special Inspector GeneralñTroubled Asset Relief Programa,c III + 3%b

Commissioner of Internal Revenued III

Comptroller of the Currencye III

DirectorñOffice of Financial Researchf III

Under SecretaryñDomestic Finance III

Under SecretaryñTerrorism and Financial Intelligence III

Under SecretaryñInternational Affairs III

Assistant SecretaryñEconomic Policy IV

Assistant SecretaryñFinancial Institutions IV

Assistant SecretaryñFinancial Markets IV

Assistant SecretaryñFinancial Stability IV

Assistant SecretaryñIntelligence and Analysis IV

Presidential Appointments to Full-Time Positions in Executive Departments

Congressional Research Service R45004 · VERSION 4 · UPDATED 26

Position Pay Level

Assistant SecretaryñInternational Financeg IV

Assistant SecretaryñInternational Markets and Development IV

Assistant SecretaryñLegislative Affairsg IV

Assistant SecretaryñTax Policy IV

Assistant SecretaryñTerrorist Financing IV

Chief Financial Officerh IV

General Counsel IV

Chief CounselñInternal Revenue Service/Assistant General Counsel for Tax V

Director of the Minti SLj

Source: Table created using data on agency websites and the LIS Senate nominations database at

http://www.lis.gov/nomis/.

a. The President may remove an IG from office, as he may remove most other appointed officials in the

departments. In the case of an IG, however, the law provides that ò[i]f an Inspector General is removed

from office or is transferred to another position or location within an establishment, the President shall

communicate in writing the reasons for any such removal or transfer to both Houses of Congress, not later

than 30 days before the removal or transferó (5 U.S.C. Appx. Ä3 (b)).

b. Under the provisions of 5 U.S.C. Appx. §3 (e), òThe annual rate of basic pay for an inspector general (as

defined under section 12(3)) shall be the rate payable for level III of the Executive Schedule under section

5314 of title 5, United States Code, plus 3 percent.ó

c. The position of Special Inspector General has the same removal provisions as other inspectors general (see

table note a, above).

d. This position has a five-year term and specified qualifications. See 26 U.S.C. §7803(a)(1).

e. This position has a five-year term and a limitation on the Presidentõs removal power. See 12 U.S.C. Ä2.

f. This position has a six-year term and specified qualifications. See 12 U.S.C. §5342(b).

g. The U.S. Code provides that the department has two Deputy Under Secretaries appointed by the President

with the advice and consent of the Senate. òWhen appointing each Deputy Under Secretary, the President

may designate the Deputy Under Secretary as an Assistant Secretaryó (31 U.S.C. Ä301(d)).

h. The CFO may be appointed by the President, with the advice and consent of the Senate, or may be

designated by the President from among agency officials who have been confirmed by the Senate for other

positions (31 U.S.C. §901(a)(1)).

i. The position has a five-year term and a limitation on the Presidentõs removal power. See 31 U.S.C. Ä304(b).

j. According to the 2016 edition of the Plum Book, the Director of the United States Mint is a senior-level

position (p. 132). With regard to pay for such positions, the Plum Book states, òPay for SL [Senior Level]

positions ranges from 120 percent of the rate of basic pay for GS-15, step 1 to the rate payable for level III

of the Executive Schedule. For agencies without a certified SL performance appraisal system, SL membersõ

pay may not exceed the rate payable for level III of the Executive Schedule. For agencies with a certified SL

performance appraisal system, SL membersõ pay may not exceed the rate payable for level II of the

Executive Schedule. SL members are not entitled to locality-based comparability payments.ó (p. 220).The

Department of the Treasury received certification from the Office of Personnel Management for its

performance appraisal system during the period covered by this report. See also 5 U.S.C. §5376 and 5

U.S.C. §5304(g)(2).

Presidential Appointments to Full-Time Positions in Executive Departments

Congressional Research Service R45004 · VERSION 4 · UPDATED 27

Table 29. Department of the Treasury Appointment Action

During the 114th Congress

Nominee Position

Date

Nominated

Date

Confirmed

Days to

Confirm

Adewale Adeyemo Asst. Sec.ñInternational Markets and

Development

01/16/15 Withdrawn 12/18/15

Brodi L. Fontenot Chief Financial Officer 02/12/15 Withdrawn 09/12/16

Seth B. Carpenter Asst. Sec.ñFinancial Markets 02/12/15 Withdrawn 05/11/16

Amias M. Gerety Asst. Sec.ñFinancial Institutions 02/25/15 Returned 01/03/17a

Anne E. Wall Asst. Sec.ñLegislative Affairsb 02/25/15 06/24/15 119

Adam J. Szubin Under Sec.ñTerrorism and Financial

Crimes

04/20/15 Returned 01/03/17a

Matthew R. Jeppson Dir.ñMint 07/13/15 Returned 01/03/17a

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/

nomis/.

a. Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of

the Senate.

b. The U.S. Code provides that the department has two Deputy Under Secretaries appointed by the President

with the advice and consent of the Senate. òWhen appointing each Deputy Under Secretary, the President

may designate the Deputy Under Secretary as an Assistant Secretaryó (31 U.S.C. §301(d)). In the case of

Anne E. Wall, the President did so.

Department of Veterans Affairs

Table 30. Full -T ime PAS Posit ions in the Department of Veterans Affairs

(as of the end of the 114th Congress)

Position Pay Level

Secretary I

Deputy Secretary II

Inspector Generala III + 3%b

Under SecretaryñBenefits III

Under SecretaryñHealth III

Under SecretaryñMemorial Affairs III

Assistant SecretaryñCongressional and Legislative Affairs IV

Assistant SecretaryñInformation and Technology IV

Assistant SecretaryñPolicy and Planning IV

Chief Financial Officerc IV

ChairmanñBoard of Veteransõ Appealsd IV

General Counsel IV

Source: Table created using data on agency websites and the LIS Senate nominations database at

http://www.lis.gov/nomis/.

Presidential Appointments to Full-Time Positions in Executive Departments

Congressional Research Service R45004 · VERSION 4 · UPDATED 28

a. The President may remove an IG from office, as he may remove most other appointed officials in the

departments. In the case of an IG, however, the law provides that ò[i]f an Inspector General is removed

from office or is transferred to another position or location within an establishment, the President shall

communicate in writing the reasons for any such removal or transfer to both Houses of Congress, not later

than 30 days before the removal or transferó (5 U.S.C. Appx. Ä3(b)).

b. Under the provisions of 5 U.S.C. Appx. Ä3(e), òThe annual rate of basic pay for an inspector general (as

defined under section 12(3)) shall be the rate payable for level III of the Executive Schedule under section

5314 of title 5, United States Code, plus 3 percent.ó

c. The CFO may be appointed by the President, with the advice and consent of the Senate, or may be

designated by the President from among agency officials who have been confirmed by the Senate for other

positions (31 U.S.C. §901(a)(1)).

d. This position has a six-year term and limitations on the Presidentõs removal power. See 38 U.S.C. Ä7101(b).

Table 31. Department of Veterans Affairs Appointment Action During the

114th Congress

Nominee Position

Date

Nominated

Date

Confirmed

Days to

Confirm

LaVerne H. Council Asst. Sec.ñInformation and Technology 03/19/15 06/23/15 96

David J. Shulkin Under Sec.ñHealth 03/19/15 06/23/15 96

Michael J. Missal Inspector General 10/05/15 04/19/16 197

Christopher E. O'Connor Asst. Sec.ñCongressional and Legislative Affairs 06/06/16 Returned 01/03/17a

Thomas J. Murphy Under Sec.ñBenefits 12/06/16 Returned 01/03/17a

Mean number of days to confirm a nomination 129.7

Median number of days to confirm a nomination 96.0

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/

nomis/.

a. Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of

the Senate.

CRS-29

Appendix A. Presidential Nominations, 114th Congress

Table A-1. Nominations and Appointments to Full -Time Positions in Executive Departments, 11 4th Congress

Nominee Position Department

Date

Nominated

Date

Confirmed

Days to

Confirm

Adewale Adeyemo Asst. Sec.ñInternational Markets and Development TREAS 01/16/15 Withdrawn 12/18/15

Ricardo A. Aguilera Asst. Sec.ñAir Force—Financial Management DOD 09/21/15 02/01/16 133

Susan C. Amato Amb.-at-Large/Dir.ñOffice to Monitor and Combat Trafficking in

Persons

DOS 07/16/15 10/08/15 84

Blair Anderson Under Sec.ñPolicy DOT 05/11/16 07/14/16 64

Mari C. Aponte U.S. Rep.ñOrganization of American States DOS 07/08/15 Returned 01/03/17

Thomas Atkin Asst. Sec.ñHomeland Defense and Global Security DOD 05/26/16 Returned 01/03/17

Susan F. Beard Inspector General DOE 04/18/16 Returned 01/03/17

Michele T. Bond Asst. Sec.ñConsular Affairs DOS 01/08/15 08/05/15 209

Manson K. Brown Asst. Sec.ñEnvironmental Observation and Prediction DOC 01/29/15 03/16/15 46

Robert M. Califf CommissionerñFood and Drugs HHS 09/16/15 02/24/16 161

Gabriel Camarillo Asst. Sec.ñAir ForceñManpower and Reserve Affairs DOD 04/13/15 12/16/15 247

Maria Cancian Asst. Sec.ñFamily Support HHS 02/05/15 Returned 01/03/17

Seth B. Carpenter Asst. Sec.ñFinancial Markets TREAS 02/12/15 Withdrawn 05/11/16

Brad R. Carson Under Sec.ñPersonnel and Readiness DOD 07/08/15 Withdrawn 03/17/16

Ashton B. Carter Secretary of Defense DOD 01/07/15 02/12/15 36

John Conger Prin. Dep. Under Sec.ñComptroller DOD 03/04/15 12/14/15 285

LaVerne H. Council Asst. Sec.ñInformation and Technology DVA 03/19/15 06/23/15 96

Phillip H. Cullom Asst. Sec.ñEnergy, Installations, and Environment DOD 11/19/15 Withdrawn 01/11/16

Thomas F.S. Darling, III Admin.ñFederal Motor Carrier Safety Administration DOT 08/05/15 07/14/16 344

Janine A. Davidson Under Sec.ñNavy DOD 09/21/15 03/17/16 178

CRS-30

Nominee Position Department

Date

Nominated

Date

Confirmed

Days to

Confirm

Stuart F. Delery Assoc. Atty. General DOJ 01/27/15 Returned 12/18/15

Karen B. DeSalvo Asst. Sec.ñHealth HHS 05/07/15 Returned 01/03/17

Russell C. Deyo Under Sec.ñManagement DHS 01/08/15 04/16/15 98

Lisa S. Disbrow Under Sec.ñAir Force DOD 09/21/15 01/20/16 121

Marie T. Dominguez Admin.ñPipeline and Hazardous Materials Safety Administration DOT 06/02/15 08/05/15 64

Joseph F. Dunford Jr. ChairmanñJoint Chiefs of Staff DOD 05/21/15 07/29/15 69

Brian J. Egan Legal Adviser DOS 01/16/15 02/12/16 392

Jonathan Elkind Asst. Sec.ñInternational Affairs DOE 04/13/15 08/05/15 114

Eric K. Fanning Secretary of the Army DOD 09/21/15 05/17/16 239

Daniel P. Feehan Asst. Sec.ñReadiness and Force Management DOD 05/26/16 Returned 01/03/17

Sarah E. Feinberg Admin.ñFederal Railroad Administration DOT 06/02/15 10/28/15 148

Glenn Fine Inspector General DOD 09/28/16 Returned 01/03/17

Brodi L. Fontenot Chief Financial Officer TREAS 02/12/15 Withdrawn 09/12/16

Juan M. Garcia, III Asst. Sec.ñManpower and Reserve Affairs DOD 03/19/15 Withdrawn 05/07/15

Amias M. Gerety Asst. Sec.ñFinancial Institutions TREAS 02/25/15 Returned 01/03/17

Susan S. Gibson Inspector GeneralñNRO DOD 04/18/16 09/15/16 150

David L. Goldfein Chief of Staff (Air Force) DOD 04/25/16 06/29/16 65

Peggy E. Gustafson Inspector General DOC 04/25/16 12/10/16 229

Steven M. Haro Asst. Sec.ñLegislative and Intergovernmental Affairs DOC 10/05/15 12/16/15 72

Jennifer A. Haverkamp Asst. Sec.ñOceans and International Environmental and Scientific

Affairs

DOS 01/08/15 Returned 01/03/17

Stephen C. Hedger Asst. Sec.ñLegislative Affairs DOD 05/21/15 10/08/15 140

Amos J. Hochstein Asst. Sec.ñEnergy Resources DOS 10/08/15 Returned 01/03/17

Julius L. Horwich Asst. Sec.ñLegislation and Congressional Affairs ED 05/11/15 07/14/16 430

CRS-31

Nominee Position Department

Date

Nominated

Date

Confirmed

Days to

Confirm

Adri D. Jayaratne Asst. Sec.ñCongressional and Intergovernmental Affairs DOL 01/08/15 12/10/16 702

Matthew R. Jeppson Dir.ñMint TREAS 07/13/15 Returned 01/03/17

Tina S. Kaidanow Asst. Sec.ñPolitical-Military Affairs DOS 09/19/16 Returned 01/03/17

Mary L. Kendall Inspector General DOI 06/08/15 Returned 01/03/17

Suzette M. Kimball Dir.ñU.S. Geological Survey DOI 02/26/15 12/18/15 295

John B. King Secretary of Education ED 02/11/16 03/14/16 32

John F. Kotek Asst. Sec.ñNuclear Energy DOE 10/05/15 Returned 01/03/17

Dimitri F. Kusnezov Dep. Admin. Defense ProgramsñNational Nuclear Security

Administration

DOE 04/07/16 Returned 01/03/17

Michelle K. Lee Under Sec.ñIntellectual Property/Dir. - USPTO DOC 01/08/15 03/09/15 60

Matthew Lehrich Asst. Sec.ñCommunications and Outreach ED 04/07/16 Returned 01/03/17

Joseph L. Lengyel Chief of the National Guard Bureau DOD 04/04/16 06/29/16 86

Marcel J. Lettre, II Under Sec.ñIntelligence DOD 08/05/15 12/16/15 133

Peter Levine Dep. Chief Mgmt. Officer DOD 03/04/15 05/23/15 80

Shoshana M. Lew Chief Financial Officer DOT 09/21/15 12/18/15 88

Rafael J. Lopez CommissionerñChildren, Youth, and Families HHS 01/08/15 08/05/15 209

Loretta E. Lynch Attorney General DOJ 01/07/15 04/23/15 106

Willie E. May Under Sec.ñStandards and Technology DOC 02/25/15 05/04/15 68

Amy McIntosh Asst. Sec.ñPlanning, Evaluation, and Policy Development ED 04/07/16 Returned 01/03/17

Therese W. McMillan Admin.ñFederal Transit Administration DOT 01/08/15 Withdrawn 03/03/16

Sarah E. Mendelson U.S. Rep.ñEconomic and Social Council, UN DOS 02/12/15 10/08/15 238

Michael H. Michaud Asst. Sec.ñVeterans' Employment and Training DOL 07/30/15 11/19/15 112

Ericka M. Miller Asst. Sec.ñPostsecondary Education ED 03/04/15 Withdrawn 06/08/15

Mark A. Milley Chief of Staff (Army) DOD 06/04/15 08/05/15 62

CRS-32

Nominee Position Department

Date

Nominated

Date

Confirmed

Days to

Confirm

Michael J. Missal Inspector General DVA 10/05/15 04/19/16 197

Carlos A. Monje Jr. Asst. Sec.ñPolicy DOT 01/13/15 03/16/15 62

Patrick J. Murphy Under Sec.ñArmy DOD 08/05/15 12/18/15 135

Thomas J. Murphy Under Sec.ñBenefits DVA 12/06/16 Returned 01/03/17

Cherry A. Murray Dir.ñOffice of Science DOE 08/05/15 12/10/15 127

Gregory G. Nadeau Admin.ñFederal Highway Administration DOT 05/11/15 08/05/15 86

Cono R. Namorato Asst. Atty. GeneralñTax Division DOJ 02/25/15 Returned 12/18/15

Peter V. Neffenger Asst. Sec.ñTransportation Security Administration DHS 04/28/15 06/22/15 55

Robert B. Neller Commandant of the Marine Corps DOD 07/15/15 08/05/15 21

Jennifer M. O'Connor General Counsel DOD 09/21/15 06/13/16 266

Christopher E. OõConnor Asst. Sec.ñCongressional and Legislative Affairs DVA 06/06/16 Returned 01/03/17

Franklin R. Parker Asst. Sec.ñNavyñManpower and Reserve Affairs DOD 03/26/15 12/14/15 263

Jeffrey M. Prieto General Counsel USDA 03/25/15 07/29/15 126

Monica C. Regalbuto Asst. Sec.ñEnvironmental Management DOE 02/25/15 08/05/15 161

John M. Richardson Chief of Naval Operations DOD 06/04/15 08/05/15 62

David M. Robinson CoordinatorñReconstruction and Stabilization DOS 04/13/15 12/18/15 249

David M. Robinson Asst. Sec.ñConflict and Stabilization DOS 04/13/15 12/18/15 249

Kristen J. Sarri Asst. Sec.ñPolicy, Management, and Budget DOI 01/08/15 Returned 01/03/17

Paul J. Selva Vice ChairmanñJoint Chiefs of Staff DOD 05/21/15 07/27/15 67

Thomas A. Shannon Jr. Under Sec.ñPolitical Affairs DOS 09/21/15 02/12/16 144

David J. Shulkin Under Sec.ñHealth DVA 03/19/15 06/23/15 96

Justin H. Siberell Amb.-at-Large/CoordinatorñCounterterrorism DOS 09/19/16 Returned 01/03/17

Andrew M. Slavitt Admin.ñCenters for Medicare and Medicaid Services HHS 07/13/15 Returned 01/03/17

Elissa Slotkin Asst. Sec.ñInternational Security Affairs DOD 07/30/15 Returned 01/03/17

CRS-33

Nominee Position Department

Date

Nominated

Date

Confirmed

Days to

Confirm

Gentry O. Smith Dir.ñOffice of Foreign Missions DOS 01/29/15 06/15/15 137

Alissa M. Starzak General CounselñArmy DOD 01/13/15 12/14/15 335

Robert P. Storch Inspector GeneralñNSA DOD 11/29/16 Returned 01/03/17

Adam J. Szubin Under Sec.ñTerrorism and Financial Crimes TREAS 04/20/15 Returned 01/03/17

Mary K. Wakefield Dep. Sec. HHS 07/13/15 Returned 01/03/17

Anne E. Wall Asst. Sec.ñLegislative Affairs TREAS 02/25/15 06/24/15 119

Victoria M.B. Wassmer Under Sec. DOE 07/27/15 Returned 01/03/17

Todd A. Weiler Asst. Sec.ñManpower and Reserve Affairs DOD 01/11/16 03/17/16 66

Stephen P. Welby Asst. Sec.ñResearch and Engineering DOD 03/19/15 12/14/15 270

Antonia Whalen Asst. Sec.ñElementary and Secondary Education ED 04/07/16 Returned 01/03/17

Sally Q. Yates Dep. Atty. General DOJ 01/08/15 05/13/15 125

Michael K. Yudin Asst. Sec.ñSpecial Education and Rehabilitative Services ED 03/04/15 06/02/15 90

Mean number of days to confirm 156.1

Median number of days to confirm 125.5

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/nomis/.

Note: For a complete list of departmental abbreviations, see Appendix B .

CRS-34

Table A-2. Appointment Action, Executive Departments, 114th Congress

Department Positions Nominations

Individual

Nominees Confirmations Returned

Withdraw

n

Recess

Appointments

Mean Days

to Confirm

Median

Days to

Confirm

Agriculture 14 1 1 1 0 0 0 126.0 126.0

Commerce 23 5 5 5 0 0 0 95.0 68.0

Defense 62 32 32 24 5 3 0 146.2 133.0

Education 16 7 7 3 3 1 0 184.0 90.0

Energy 23 7 7 3 4 0 0 134.0 127.0

Health and

Human

Services

19 6 6 2 4 0 0 185.0 185.0

Homeland

Security
18 2 2 2 0 0 0 76.5 76.5

Housing and

Urban

Development

13 0 0 0 0 0 0 NA NA

Interior 19 3 3 1 2 0 0 295.0 295.0

Justice 24 4 4 2 2 0 0 115.5 115.5

Labor 15 2 2 2 0 0 0 407.0 407.0

State 49 12 13 8 5 0 0 212.8 223.5

Transportation 18 8 8 7 0 1 0 122.3 86.0

Treasury 25 7 7 1 3 3 0 119.0 119.0

Veterans

Affairs
12 5 5 3 2 0 0 129.7 96.0

Total 350 102 101 64 30 8 0 156.1a 125.5a

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/nomis/.

a. Mean and median days to confirm are calculated based on the data found in Table A-1.

Presidential Appointments to Full-Time Positions in Executive Departments

Congressional Research Service R45004 · VERSION 4 · UPDATED 35

Appendix B. Abbreviations of Departments

Table B-1. Department Abbreviations

DHS Department of Homeland Security

DOC Department of Commerce

DOD Department of Defense

DOE Department of Energy

DOI Department of the Interior

DOJ Department of Justice

DOL Department of Labor

DOS Department of State

DOT Department of Transportation

DVA Department of Veterans Affairs

ED Department of Education

HHS Department of Health and Human Services

HUD Department of Housing and Urban Development

TREAS Department of the Treasury

USDA Department of Agriculture

Source: CRS.

Author Information

Michael Greene

Senior Research Librarian

 Jared C. Nagel

Senior Research Librarian

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan

shared staff to congressional committees and Members of Congress. It operates solely at the behest of and

under the direction of Congress. Information in a CRS Report should not be relied upon for purposes other

than public understanding of information that has been provided by CRS to Members of Congress in

connection with CRS’s institutional role. CRS Reports, as a work of the United States Government, are not

subject to copyright protection in the United States. Any CRS Report may be reproduced and distributed in

its entirety without permission from CRS. However, as a CRS Report may include copyrighted images or

material from a third party, you may need to obtain the permission of the copyright holder if you wish to

copy or otherwise use copyrighted material.

